Every Class Has A Range of Learners - All general education classes have a mix of students with a range of abilities, talents, behaviors. - When teachers work together, they are better able to reach the range of students and deliver rigorous content! # Plot your patterns of learners - Refer to the graph on the next slide. - Start with your class list. - Plot where each students falls when you consider their academic and behavioral performance in your class. - Observe where your special education students are on this graph - Note the range of differences among your students. # Plot the patterns of academic and behavioral performance for each student in your class. ## **Instructional Delivery Models** Pull Out Alternative Instruction **Academic Modifications** **Academic Supports** Regular Classrooms Co-Teaching Scaffolding Lessons & Instruction **Differentiated Instruction** Aligned Curriculum ## The Co-Teacher Match - Co-Teaching Arrangements work best when: - Co-Teachers agree to work together - There is parity at every level this is OUR Class in every way - Co-teachers treat each other respect and as professionals - Co-teachers learn from each other Write a Personal Ad for your Co-Teaching Partner - Personal Information: - Years of experience - Educational background - Degree/s - Majors/minors - What are teaching? - What do you love to teach? - Previous co-teaching experience? - Qualities you bring to teaching: - Seeking in a co-teaching match: # **Co-Teaching Approaches** - Lead and Support - Station Teaching - Parallel Teaching - Complementary/Alternative Teaching - Team/Follow-up Teaching # **Instructional Example** Think about a lesson you recently taught: #### Writing persuasive essays Identify the lesson objective(s) #### SWBAT: - 1. write an interesting lead - 2. take a position - 3. provide examples and details to support position - 4. write detailed counterarguments - 5. write effective conclusions What might this lesson look like in each of the different co-teaching approaches? ### **Lead and Support** - One teacher leads, planning and presenting lesson content. - The other teacher provides some input and feedback for the lesson and plans for/assists with individual learning and/or behavioral needs. #### What will your "Lead and Support" lesson look like? Teacher 1 introduces lesson on leads and taking a strong position. Teacher 2 circulates around room providing real-time support by answering questions, re-explaining key concepts, dealing with inattentive behavior. ## **Station Teaching** - Based on the overall lesson plan, that co-teachers jointly plan, each teacher plans the content for her/his station. - Two diverse groups of students work at the stations with each teacher, switching stations during the class period or the next day. #### What will your "Station Teaching" lesson look like? Students will be divided into two groups. Teacher 1 will prepare and present Leads, Position and Conclusions breakouts. Teacher 2 will prepare and present Examples and Details and Counterarguments (body paragraphs) Students will rotate through breakouts over a period of two days. ### **Parallel Teaching** - Teachers jointly plan instruction. - Teachers independently deliver content in the same way to separate, diverse groups of students. - Students have more opportunity for participation and individual support. #### What will your "Parallel Teaching" lesson look like? Students are divided into two smaller groups. Groups may be formed strategically by student needs. Teacher 1 and 2 teach all five objectives to their own group. There will be an opportunity for students to participate in small group and/or whole class discussions. ## **Complementary/Alternative Teaching** - Teachers jointly plan instruction. - One of the teachers instructs the large group of students. - The other teacher pre-teaches, re-teaches, supplements or enriches instruction for smaller groups of students. ## What will your "Complementary/Alternative Teaching" lesson look like? Teachers will co-plan all five objectives. Scaffolds for struggling learners will be developed for each activity. Teacher 1 instructs the large group. Teacher 2 takes small group/s as needed to scaffold the activity and/or evaluate the students' writings. ### **Team / Team Follow-Up Teaching** - Teachers share planning and instruction for all students in a highly collaborative manner. - Both teachers lead large and small group instruction OR - Teachers then divide the class into two groups based on students' needs for review, re-teaching, or enrichment of the concepts taught. Each teacher instructs one of the groups of students. #### What will your "Team Teaching" lesson look like? Teacher 1 and 2 plan and present together. Teacher 1 writes a model for leads on the overhead as Teacher 2 explains the steps. Both teachers present vignettes on developing counterarguments. ## **Instructional Example** Does one approach seem more appropriate for the given lesson? Why or why not? ## **Building Co-Teaching Relationships** - Relationships are dynamic and always evolving. - Stages –"Getting to Know You""Give and Take""In Sync" - Teachers negotiate stages at different rates and in different ways. # **Got Creativity?** - There is not "Right" or "Wrong" way to coteach - No one way will work all the time, nor should it - The content of the day, along with the skill set of the teachers, drives the decision on a dayto-day, class-by-class basis # **Make Initial Agreements** - Use the Co-Teaching Planning Organizer to Establish Your Agreements BEFORE You Start Teaching Together - Identify areas in which you need administrator support - Be Willing to "Give And Take" ## **Administrator Tips** #### <u>DOs</u> - Schedule common planning time on a regular basis - Provide for parity at every level (i/e, desks, names on doors, expectations, etc.) - Support professionalism between co-teachers as colleagues - Provide assistive technology and instructional resources - Schedule special education teachers to teach in their content area of strength #### DON'Ts - Pull co-teachers to substitute in other classes - Allow un-professional conduct (i.e., teacher tardies, lack of preparedness, etc) - Accept failing grades in cotaught classes - Schedule a special education to co-teach with more than 2 general education partners # **Co-Teaching Resources** - Marilyn Friend. Co-Teach! A handbook for creating and sustaining classroom partnerships in inclusive schools http://www.marilynfriend.com/handbook.htm - National Education Association. Six Steps to Successful Co-Teaching - http://www.nea.org/teachexperience/spedk031113.html This presentation was prepared for districts using Co-Teaching as a strategy in the Re-Designing Special Education Initiative of Wayne RESA Dr. Patricia Drake **Special Education Data Consultant** Wayne RESA 33500 Van Born Road Wayne, MI 48184 drakep@resa.net 734 334-1484 This presentation was prepared for districts using Co-Teaching as a strategy in the Re-Designing Special Education Initiative of Wayne RESA Linda McGarry Special Education Contractor Wayne RESA 33500 Van Born Road Wayne, MI 48184 Imcgarry1248@charter.net 248.229.1248